

Aircraft/Satellite comparisons from the HIPPO and GloPac campaigns

Karen Rosenlof¹ and Eric Ray²

¹NOAA ESRL CSD

²CIRES, University of Colorado
Boulder, CO

HIAPER Pole-to-Pole Observations (HIPPO)

What is HIPPO?

- High resolutions measurements over the entire latitude range of the Pacific
- Uses the NCAR Gulfstream-V
- Multi-deployment experiment
- Emphasis on carbon cycle and greenhouse gases
- 3 deployments are complete, data is finalized from HIPPO1 and nearly so for HIPPO2
- There will be 2 additional deployments in 2011
- This is the first comprehensive aircraft based global survey of trace gases pertinent to the carbon cycle covering the full depth of the troposphere in all seasons and multiple years

The HIPPO data set is intended to provide critical tests of global models of atmospheric gases and aerosols, helping to distinguish errors associated with sources and sinks from those due to simulated transport, model structure, etc.

The NCAR Gulfstream V has a ceiling of ~ 51kFt, a range of 7000 miles. payload capacity of 5600 lbs

At PANC during HIPPO I, Jan 2009

HIPPO Instrumentation

Harvard/Aerodyne—HAIS QCLS	CO ₂ , CH ₄ , CO, N ₂ O (1 Hz)
NCAR AO2	O_2/N_2 , CO_2 (1 Hz)
Harvard OMS CO ₂	CO ₂ (1 Hz)
NOAA CSD O ₃	0_3 (1 Hz)
NOAA GMD O ₃ , H ₂ O	0 ₃ , H ₂ 0 (1 Hz)
NCAR RAF CO	CO (1 Hz)
NOAA-GMD UCATS and PANTHER GCs	CO, CH ₄ , N ₂ O, CFCs. HCFCs, SF ₆ , CH ₃ Br,
	CH₃Cl, H₂ (70 – 200 s)
Whole Air Samples: NWAS (NOAA-GMD),	O_2/N_2 , N_2/Ar , CO_2 , CH_4 , CO , N_2O , SF_6 , H_2 ,
AWAS (Miami),	COS, CS ₂ , halocarbons, solvents, reactive
MEDUSA (NCAR/Scripps)	HCs, marine species,
VCSEL Princeton/SWS	H ₂ O (1 Hz)
NOAA SP2	Black Carbon mass (1 Hz)
MTP, wing stores	T, P, winds, aerosols, cloud water

Multiple measurements: Red symbols ≥ 3 , Blue = 2; sampling rates in ().

HIPPO Scientific Team:

Steve Wofsy: Principal Investigator, Harvard University

Britt Stephens: Co-PI, Airborne Oxygen instrument and MEDUSA air sampler, NCAR

Ralph Keeling: Co-PI, MEDUSA air sampler, Scripps

Bruce Daube: Mission Scientist / Instrumentation Engineer, Harvard University

Jasna Pittman, Roisin Commane, Bin Xiang, Eric Kort: QCLS and CO2 instruments,

Harvard University

Elliot Atlas: Whole Air Sampler, University of Miami

James Elkins, Steve Montzka (NOAA) Fred Moore, David Nance, Eric Hintsa (CU CIRES):

PANTHER, NOAAWAS and UCATS instruments

Jonathan Bent, Steve Shertz: MEDUSA and AO2 Instruments, Scripps

David Fahey, Ru-Shan Gao: Ozone / SP2 instruments, NOAA

Christopher Picket-Heaps: chemical modeling, Harvard University

Eric Ray (CIRES), Karen Rosenlof (NOAA): flight forecasting

Shuka Schwarz, Ryan Spackman, Laurel Watts, Steve Ciciora, Anne Perring: NOAA Ozone and

SP2 instruments, CU CIRES

Mark Zondlo: VCSEL instrument, Princeton University

Teresa Campos: CO instrument, NCAR

Julie Haggerty: MTP, NCAR

M.J. Mahoney: MTP, JPL

NCAR RAF: Aircraft support, project management, data catalog management

To Date: 156 days of field program, 524 profiles

HIPPO Sponsors

National Science Foundation
National Oceanic and Atmospheric Administration
G-V "HIAPER": National Center for Atmospheric Research

HIPPO itinerary

START08/preHIPPO Apr-Jun 2008

HIPPO_1 Jan 2009

HIPPO_2 Nov 2009

HIPPO_3 Apr 2010

HIPPO_1 Jan 2009

Example of vertical coverage: shows there is some coverage in the lower stratosphere (noted in blue below), so potentially useful for some MLS comparisons.

Although the main intent for use of this set of data is in regards to understanding processes and model comparisons/validations, it is also useful for satellite measurement comparisons.

HIPPO flights were not planned with satellite validation in mind. We had specific destinations predetermined, and what small deviations from great circle routes that were possible were geared to sampling specific features ascertained from chemical forecast models and current satellite observations.

However, in the case of AIRS coverage is sufficiently dense that coincidences on the day of a flight were fairly common.

We did have one flight day that was designed to be along an Aura track and was also coincident with the ground track of the NASA Global-Hawk. For this case, MLS comparisons are also possible.

HIPPO-1 Atmospheric Structure (Pot'l T K): January, 2009, Mid-Pacific (Dateline) Cross section

HIPPO sections, January 2009

Species we have done HIPPO/AIRS comparisons with are: O_3 H_2O CO CH_4 CO_2 Temperature

HIPPO measurements may also be useful for satellite aerosol comparisons (Ryan Spackman had a poster discussing possible use of HIPPO black carbon measurements for satellite validation.)

A unique feature about HIPPO that satellite groups may find useful:

There are many profiles in the Southern Hemisphere, covering a region that has not been heavily sampled by recent aircraft experiments. There are ~140 profiles from the surface to 8 km, and ~20 from the surface to max altitude on each deployment. (3 deployments to date, 5 in total by the end of FY11.

Although we looked exclusively at AIRS comparisons, these measurements could also be useful for TES and IASI comparisons, or any instrument measuring tropospheric ozone profiles. Could also be used for comparisons with high latitude lower stratospheric measurements.

Temperature

Ozone

Water Vapor

Global Hawk coordinated flights and satellite validation

GloPac GH track

HIPPO NSF/NCAR GV

J. Schwarz

Aura satellite track follows the western side of the GloPac flight.

Ozone field from Aura Microwave Limb Sounder (MLS).

Comparison of Global Hawk and NSF/NCAR GV correlations of CH₄ with N₂O

Coordinated flights allow unique sampling of tracer space in UT/LS

Preliminary data: QCLS, Wofsy et al.; UCATS, Hintsa et al.

What could be possible with these two platforms?

Coordinated flights allow unique sampling of tracer space in UT/LS

If appropriately coordinated, between the two platforms can get vertical profiles through the UTLS at all latitudes, then would be able to apply satellite weighting functions.

With the G-Hawk based in California with a 30 hour duration, and the G-V flying between multiple bases, it would be possible to cover a large portion of the NH Pacific.

Final Notes:

HIPPO provides fine resolution data covering the latitudinal extent of the Pacific for a number of species. There are approximately 140 profiles per deployment, with 3 deployments completed, and 2 more planned.

HIPPO 1 data is finalized, should be publically available soon.

An initial publication (Wofsy et al.) will appear in the near future (Royal Society proceedings)

Official data archive will be at the CDIAC (ornl.gov); data is currently at an NCAR mission data catalog site.

extras

AIRS-HIPPO Comparison Method

- Identify nearest AIRS profiles to HIPPO flight tracks (≈2500 for 3 missions).
- For each AIRS profile find HIPPO measurements within 50 km and 6 hours.
- For AIRS layer quantities we divide the layer into 10-20 finer layers and the layer difference is:

 $\Delta \chi = \sum_{z=1}^{z-2} ((\overline{\chi}_{AIRS}(z) - \overline{\chi}_{HIPPO}(z)) \times W_{AIRS}(z)) (z^2 - z^1)$ where z is the fine layer where HIPPO data is available and W is the layer weighting function.

For CO₂, we simply took a 2-8 km profile average, and found the AIRS profile closest in space on a given flight day.

Southern Hemisphere CO during HIPPO3 (April 3-10, 2010)

